Executive Summary The Summer Nutrition Programs, which provide nutritious meals and snacks to low-income children during the summer months, are in trouble and are falling far short of meeting the needs of low-income children. Only one in six of the low-income students who depended on the National School Lunch Program during the regular 2008-2009 school year had access to summer meals in 2009. The limited reach of the Summer Nutrition Programs meant that for the majority of those children, the end of the school year was the end of the healthy, filling meals they counted on, and meant as well a summer of struggling to avoid going hungry. The recession not only has impacted families, it has severely strained state and local budgets, resulting in major cuts in summer schools and youth programs throughout the country. The erosion of programs where food can be served makes it difficult for the Summer Nutrition Programs to respond to the dramatic increase in need. Contrary to the overall trend in federal nutrition programs, in 2009 the Summer Nutrition Programs actually fed fewer children than in the previous year. If low-income children are going to have access to the healthy food they need during the summer months, the Summer Nutrition Programs must be improved. #### **Key Findings for 2009** • In July 2009, the Summer Nutrition Programs (i.e., the Summer Food Service Program and the National School Lunch Program combined) only served lunch to 2.8 million children on an average day. The total number of children participating in Summer Nutrition fell by 73,000, or 2.5 percent, from July 2008 to July 2009. - One key way to measure the effectiveness of the Summer Nutrition Programs is to compare the number of low-income children eating during the summer to those eating during the normal school year. In July 2009, only 16.1 children received Summer Nutrition for every 100 low-income students who received lunch in the 2008-2009 school year. Only one in six children who needed summer food, according to this measure, was getting it. The 2009 ratio was a significant decrease when compared to a ratio of 17.3:100 children in July 2008 and 21.1:100 in 2001. - The story behind the overall numbers shows the impact of the recession on this program. In many states, budget cuts caused school districts to eliminate or reduce their summer programs, resulting in 102,000 fewer students being served by the National School Lunch Program in July 2009 than in the previous year. The losses in this program overwhelmed the gain of 29,000 children achieved by the Summer Food Service Program. - California's budget crisis had an outsized effect on the national trend both because of California's sheer size, and the fact that it historically has had relatively strong Summer Nutrition Programs, especially in schools. California's total program loss of 78,000 children was larger than the total national decrease in Summer Nutrition participation. Other states also suffered big losses, however. Participation in Louisiana, South Carolina, Kentucky, Hawaii, and Utah fell by more than 15 percent. - Despite state budget challenges nationwide, the top performing eight states managed to reach at least one in four of their low-income children in July 2009, with the District of Columbia reaching four out of five children. Unfortunately, 11 states served less than one-tenth of their low-income children through their Summer Nutrition Programs in 2009, with two states – Oklahoma and Mississippi - serving just 1 in 20. If every state in July 2009 had reached the goal of serving 40 children Summer Nutrition for every 100 receiving free and reduced-price lunches during the 2008-2009 school year, an additional 4.2 million children would have been fed each day, and the states would have collected an additional \$289 million in child nutrition funding. #### Child Nutrition Reauthorization The current Child Nutrition Reauthorization process gives Congress the opportunity to fix problems in the Summer Nutrition Programs (some of them created by previous congressional budget cuts), and to make targeted new investments that will increase the number of children who have access to nutritious meals during the summer. Needed changes include: - Improving the area eligibility test so that more children from low-income families are able to participate; - Expanding to all states the Year-Round Summer Food Pilot, currently only in effect in California, which reduces paperwork and eases administrative requirements for community-based sponsors that serve children during both the summer and after school during the school year; - Providing grants to sponsors for start-up and expansion costs and transportation of children in order to bring new sponsors into the program and allow existing sponsors to serve more children; and - Restoring reimbursement rates to prior levels before cuts, so that schools, local government agencies, and private nonprofit organizations are able to operate the program without losing money and can provide healthier food. #### About FRAC The Food Research and Action Center (FRAC) is the leading national organization working for more effective public and private policies to eradicate domestic hunger and undernutrition. For more information about FRAC, or to sign up for FRAC's Weekly News Digest, visit www.frac.org. For information about out-of-school time programs, including the Summer Nutrition Programs, go to www.frac.org/afterschool/. #### **Acknowledgements** This report was prepared by Rachel Cooper and Crystal FitzSimons. The Food Research and Action Center gratefully acknowledges the following funders whose major support in 2009-2010 has helped to make possible our work on expanding and improving nutrition programs: Anonymous Donors The Atlantic Philanthropies California Endowment Annie E. Casey Foundation The Claneil Foundation ConAgra Foods Foundation Evangelical Lutheran Church in America General Mills Foundation Robert Wood Johnson Foundation Kaiser Permanente Kraft Foods Land O'Lakes Foundation Leaves of Grass Fund A.L. Mailman Family Foundation MAZON: A Jewish Response to Hunger The Moriah Fund Charles Stewart Mott Foundation National Dairy Council / Dairy Management, Inc. New Prospect Foundation Presbyterian Hunger Program Pritzker Early Childhood Foundation Sara Lee Foundation UPS Foundation Walmart Foundation ## Introduction As the Great Recession devastated the finances of millions of Americans in 2009, record numbers of families turned to the safety net of federal nutrition programs for help in feeding their children. Nearly one in three of America's school children, 17.5 million students, depended on the National School Lunch Program for free or reduced-price meals every day during the 2008-2009 school year. But for the majority of those children, the end of the school year also meant the end of the healthy, filling meals they counted on and a summer of struggling to avoid going hungry. For decades the National School Lunch Program (NSLP) and the School Breakfast Program (SBP) have been the backbone of efforts to prevent child hunger during the regular school year. How to fill this food gap and provide children from low-income families the kind of nutritious meals and snacks in the summer that they receive during the school year has always been a challenge. The Summer Food Service Program (SFSP) and the NSLP provide healthy meals to low-income children during the summer months in an effort to fill this gap. Both programs (FRAC describes them together in this report as the Summer Nutrition Programs) provide meals to children participating at schools, nonprofit community sites, summer camps and other sites throughout the community. When they are available, the Summer Nutrition Programs not only fight hunger, but they have other important benefits for children: - Research finds that children gain more weight during the summer. Summer Nutrition Programs can help to combat childhood obesity. They provide foods that meet federal nutrition standards, thus providing many children wellbalanced meals that are nutritionally superior to the meals they would consume on their own. - Summer Nutrition Programs also support quality summer programs for children and teens that keep them safe, learning, engaged, and active during the summer months, reducing the loss of learning that often happens to children during the long summer break. The food provided through the Summer Nutrition Programs helps draw the children into quality summer programs and provides the nutrition necessary for children to be fully engaged throughout the program. But despite their important role in fighting childhood hunger, obesity and summer learning loss, the Summer Nutrition Programs are in trouble and are falling far short of meeting the needs of low-income children. This was true before 2009. But the recession then not only impacted families; it also severely strained state and local budgets, resulting in major cuts in summer schools and youth programs throughout the country. When programs do not exist through which summer food can be served, more children go hungry. This is what happened in 2009. Counter to every other federal nutrition program, in 2009 the Summer Nutrition Programs actually fed fewer children than in the previous year. In July 2009, the Summer Nutrition Programs served lunch to only 2.8 million children on an average day, or one in twenty school children, compared to the regular year school lunch program which served one in three. If low-income children are going to have access to the healthy food they need during the summer months, the Summer Nutrition Programs must be improved. #### **The Summer Nutrition Programs** The two federal Summer Nutrition Programs—the National School Lunch Program (NSLP) and the Summer Food Service Program (SFSP)—provide funding to serve meals and snacks to children: at sites where at least half the children in the geographic
area are eligible for free or reduced-price school meals; at sites in which at least 50 percent of the children participating in the program are individually determined eligible for free or reduced-price school meals; and at sites that serve primarily migrant children. Once the site is eligible, all of the children can eat for free. Some summer camps also can participate. The NSLP also reimburses schools for feeding children who attend summer school. Public and private nonprofit schools, local governments, National Youth Sports Programs, and private nonprofit organizations can participate in the SFSP and operate one or multiple sites. Only schools are eligible to participate in the NSLP (but they can use the NSLP to provide meals and snacks to non-school as well as school sites over the summer). The United States Department of Agriculture (USDA) provides the funding through a state agency in each state—usually the state department of education. ## Key Findings for 2009 #### **National Participation** Even as the recession produced growing numbers of struggling families and food insecure and hungry children, the number of children receiving summer nutrition help fell. In July 2009, only 2.8 million children participated in the Summer Nutrition Programs (i.e., the Summer Food Service Program (SFSP) and the National School Lunch Program (NSLP) combined) on the average weekday. This number was 73,000 children, or 2.5 percent, fewer than in July 2008. This drop reverses the gains that were made from 2007 to 2008 when participation in the Summer Nutrition Programs grew by almost 50,000 children (the combination of an increase of 124,000 in the SFSP and a decrease in NSLP of 75,000). The growth in 2008 was due to the nationwide implementation of the Simplified Summer Food Program rules (which makes SFSP more attractive to sponsors by reducing administrative work) and the hard work on the part of advocates, sponsors and program officials finally beginning to pay off. In both 2008 and 2009 SFSP participation grew while NSLP participation declined compared to the prior year, but in each program the numbers were weaker in 2009. As a result, the 2008 to 2009 NSLP drop swamped the SFSP growth: #### SFSP and NSLP Participation Change | Year | SFSP | NSLP | Total | |--------------|---------|----------|---------| | 2007 to 2008 | 124,375 | -74,579 | 49,796 | | 2008 to 2009 | 29.361 | -102.387 | -73.026 | Recession-fueled state budget cuts to educational and youth service programs seem to have driven these numbers and summer school and school-based summer program cuts seem to have predominated - ten states show this trend. In Alabama, Arizona, Florida, Hawaii, Illinois, Indiana, Kansas, Massachusetts, Nevada, and Virginia, the increases in SFSP were not enough to offset the decreases in NSLP participation. In California, both SFSP and NSLP participation fell, but the numerical drop in NSLP was huge—accounting for more than half of the national drop. #### **National Rates** The number of low-income children who are receiving free or reduced-price lunch during the regular school year is an excellent indicator of the need for the Summer Nutrition Programs, and so FRAC uses it as a benchmark to measure summer participation nationally and in the states. During the 2008-2009 school year, because the school lunch program responded to the growing need of families struggling due to the recession, the number of low-income children receiving help from the school lunch program grew substantially. Compared to the previous year, an additional 796,000 low-income children turned to free and reduced-price school lunches in the regular 2008-2009 school year, for a total of 17.5 million children served on the average school day. Since the number of children eating during the school year grew significantly, and the number of children being fed during the summer fell, the share of children in need who were reached by the Summer Nutrition Programs decreased dramatically. In July 2009, only 16.1 children, or one in six, received Summer Nutrition for every 100 low-income students who received lunch in the regular 2008-2009 school year, compared to a ratio of 17.3:100 children in July 2008 and 21.1:100 at the beginning of the decade, in 2001. #### California: State Budget Cuts Hurt the Program In 2009, 78,000 fewer children participated in the summer nutrition programs than in 2008, a 13.3 percent drop. California's huge budget deficit and the resulting deep funding cuts were the primary cause of the decrease. Many school districts were forced to reduce or eliminate summer school, leaving fewer schools providing summer meals. Since over 80 percent of children in California who receive summer meals do so through the National School Lunch Program, the loss of summer school programs had a significant impact on participation. Unfortunately, the state's increase in Summer Food Service Program sponsors (up 12.1 percent) and sites (up 22.7 percent) was not enough to counter the decrease in school participation. #### Participation in the States While participation in the Summer Nutrition Programs fell nationally, the performance of the programs varied dramatically throughout the 50 states and the District of Columbia. Even with budget cuts closing school sites, the increased need led to 29 states actually experiencing growth in their Summer Nutrition Programs—17 states posted double digit increases. West Virginia led the way with a 24.8 percent increase in the number of children served by the Summer Nutrition Programs in July 2009, compared to 2008, followed by Maryland, Minnesota, Mississippi and Montana. There were especially large percentage decreases in Utah, Hawaii, Kentucky, South Carolina and Louisiana. California had a smaller percentage loss (13.3 percent) but both because of its sheer size, and the fact that it historically has had relatively strong Summer Nutrition Programs, especially in schools, California's budget crisis had an outsized effect on the national summer nutrition trend. The states that did manage to increase participation were able to make the Summer Nutrition Programs better respond to the growing need within their state. Most of these states were able to increase the number of sponsors and sites, increasing access to summer meals in communities. A number of high-performing state agencies and anti-hunger and community advocates engaged in aggressive outreach to inform families about the availability of the program. ## Percent Change in the Number of Children Participating in Summer Nutrition 2008 to 2009 State Change #### **Top 5 States** West Virginia 24.8% Maryland 17.4% Minnesota 15.1% Mississippi 14.8% Montana 14.6% **Bottom 5 States** Louisiana -15.1% South Carolina -15.8% Kentucky -16.5% -38.0% -38.4% Hawaii Utah When comparing states' ratios of participation in the Summer Nutrition Programs to the regular school year, there are wide disparities. The top performing eight states managed to reach at least one in four of their low-income children in July 2009, with the District of Columbia reaching four out of five children. Unfortunately, 11 states served less than one-tenth of their low-income children through their Summer Nutrition Programs in 2009, with two states – Oklahoma and Mississippi - serving just 1 in 20. #### West Virginia: Using Outreach to Grow Participation In 2009, an aggressive outreach campaign to both sponsors and families by West Virginia's Summer Nutrition Programs led to a 24.8 percent increase in participation. More faith-based organizations were recruited to sponsor the Summer Food Service Program, and new sites were added. Many of the new and existing SFSP sponsors increased their community outreach to families to let them know about the program. The schools also served almost 2,000 additional children in NSLP thanks to local school boards aggressively promoting the availability of summer meals. #### Children in Summer Nutrition in 2009 per 100 Children in Free & Reduced-Price School Year National School Lunch Program 2008-2009 | State | Ratio | |------------------------|-------| | Top 5 States | | | District of Columbia | 79.7 | | New Mexico | 34.3 | | Nevada | 30.8 | | New York | 30.1 | | Delaware | 29.3 | | Bottom 5 States | | | Colorado | 6.9 | | Louisiana | 6.7 | | Kansas | 6.4 | | Mississippi | 5.0 | | Oklahoma | 4.9 | ^{*}For a full list of states see Table 1. #### The Cost of Low Participation At a time of fiscal crisis, not only are states with low Summer Nutrition participation rates failing to provide for their low-income children, they are also missing out on the millions of dollars in federal funds that exist to provide healthy foods for these children. For each day that a state failed to serve a low-income child a lunch during the summer of 2009, the state lost \$3.13 in federal SFSP funding (more for rural or "self-preparation" sites). These dollars not only reduce hunger and boost nutrition; they also support summer programs for children and youth and can help stimulate the economy. To estimate the total dollars being forfeited by the states in unclaimed Summer Nutrition funding, FRAC uses a benchmark for the ratio of low-income children that states should be reaching. Based on the performance of the most effective states, the goal of serving 40 children Summer Nutrition for every 100 children receiving free and reduced-price lunches during the regular school year is certainly achievable, if states commit the ^{*}For a full list of states see Table 1. necessary effort and resources. By calculating the additional number of children that would be fed by each state if this goal were met, and multiplying it by the federal reimbursement rate for the 22 weekdays in July 2009 (not counting the July 4th holiday), an estimate of the federal funding being lost by each state can be calculated. If every state in July 2009 had reached the goal of serving 40 children Summer Nutrition for
every 100 receiving free and reduced-price lunches during the 2008-2009 school year, an additional 4.2 million children would have been fed each day, and the states would have collected an additional \$289 million in child nutrition funding. Top Ten States in Lost Federal Funds (Amounts Foregone Because State Falls Short of Reaching 40 Children in the Summer Nutrition Programs per 100 Free & Reduced-Price Students in the Regular Year School Lunch Program) | | Additional | | |----------------|------------|--------------| | State | Children | Dollars Lost | | Texas | 659,400 | \$45,406,263 | | California | 392,900 | \$27,055,081 | | Florida | 267,256 | \$18,403,275 | | Georgia | 190,247 | \$13,100,401 | | Illinois | 170,537 | \$11,743,176 | | Ohio | 155,775 | \$10,726,643 | | North Carolina | 155,332 | \$10,696,192 | | Michigan | 131,333 | \$9,043,593 | | Arizona | 129,854 | \$8,941,764 | | Louisiana | 120,989 | \$8,331,274 | ^{*}For a full list of states see Table 6. While the losses were higher in states with larger populations (e.g., \$45.4 million in Texas, \$27.1 million in California, \$18.4 million in Florida and \$13.1 million in Georgia), 20 states each lost more than \$5 million in federal funding. Of course, the Summer Nutrition Programs are meant to be available throughout the entire summer recess—not just in the month of July. States are losing out on even more federal dollars due to low participation rates in June and August. #### **Participation Throughout the Summer** As children need to know they can eat a healthy meal every day, Summer Nutrition Programs should be available from the first day of summer vacation until the start of the new school year. Unfortunately even before the fiscal crisis, many summer food sites did not stay open for the entire summer break and this problem continued and may have worsened in 2009. This is often due to inadequate funding, labor restrictions, or limited programming. Therefore, participation rates fluctuate throughout the summer. In calculating the Summer Nutrition participation ratios used in this report, FRAC focuses on data from the month of July because it is the peak month for Summer Nutrition participation for most states. And as school schedules vary widely across the country, it is also the month when the vast majority of schools are closed. While June data are not used in calculations for this report, it is important to note that 19 states have their peak participation in Summer Nutrition Programs during the month of June. Some states—Texas, Oklahoma, Missouri, Mississippi, Louisiana and Arizona—served more than twice the number of SFSP meals in June as July (see Table 5). In every state the number of meals served in August dropped substantially. #### **Summer Food Standards of Excellence** FRAC's Summer Food Standards of Excellence provide criteria for strengthening and improving the nutrition quality and appeal of the food, the environment of the site, and outreach to increase participation. The Standards provide a way to honor high quality programs that have moved beyond the federal requirements and to encourage additional programs to move in that direction. Below are two Summer Food sponsors that are meeting the Standards of Excellence: Foodlink, the food bank serving Central and Western New York, makes nutrition quality its highest priority in the Summer Food Service Program. Its Summer Food sites meet FRAC's Summer Food Standards of Excellence "Gold" criteria. More than 50 percent of the grains offered are whole, and only low-fat milk is provided. Their family-style meal service helps keep food at the correct temperature, reduces packaging and waste, and builds a sense of community among the children. The fresh fruits and vegetables Foodlink serves are all fresh, and the majority are locallygrown. This summer, in addition to meals, Foodlink will send a nutrition educator to its summer food sites around the city of Rochester. Thompson Ecumenical Empowerment Group in Thompson, Connecticut, achieves FRAC's Summer Food Standards of Excellence "Silver" level. Their menus vary from week to week and incorporate a variety of nutritious yet kid-friendly menu items, including Chef's and Chicken Caesar salads. Fresh fruits and vegetables are often offered. As a "self prep" sponsor, Thompson Ecumenical Empowerment Group prepares its own meals. They provide activities for children at their site, supported in part by grants from End Hunger CT!. For more information on Foodlink's and Thompson Ecumenical Empowerment's programs and the standards of Excellence, visit http://www.frac.org/afterschool/standards.htm. # Child Nutrition Reauthorization: Congress' Opportunity to Increase Participation in the Summer Nutrition Programs The fact that only one in six low-income children participates in the programs demonstrates the inability of the Summer Nutrition Programs to respond to the current economic crisis, and the ongoing barriers to reaching hungry children in the summer. This highlights the need for Congressional action to improve and strengthen the Summer Nutrition Programs. Several key factors make it difficult for the programs to serve all of the low-income children who need nutritious meals and snacks during the summer. It is much harder to serve children nutritious meals when they are not in school, and there are too few summer programs in low-income communities. In addition, Congress has inflicted a series of critical blows over the years on the Summer Nutrition Programs that have decreased the number of sponsors and sites, and made it harder to grow participation in the programs. These cuts include: reducing the number of communities that are eligible to participate, lowering the reimbursement rates, and eliminating start-up and expansion funding. Fortunately, Congress is now poised to reauthorize the federal child nutrition programs, including the Summer Nutrition Programs and the Administration and members of Congress are seeking a significant increase in funding. It is critical that Congress invest a fair share of these new dollars into expanding the reach of the Summer Nutrition Programs so that more low-income children have access to summer meals that stave off hunger, help reduce obesity, and support and draw children into educational and enrichment programs that keep them learning throughout the summer. Congress should include the following recommendations in Child Nutrition Reauthorization. #### Improve the Area Eligibility Test Under current rules, too many communities with large numbers of low-income children are not eligible for the Summer Nutrition Programs. This is because the best, easiest, and most frequently used way that sites qualify for the Summer Nutrition Program is through "area eligibility." If a program is located in a low-income area (as defined by school data or Census data), then the site can participate and receive federal reimbursement for all the children who eat at the site. The current definition for low-income requires that 50 percent of the children in the area be eligible for free or reduced-price school meals. Many millions of low-income children, however, live in communities that do not meet the 50 percent requirement. By setting the threshold at 40 percent, FRAC estimates that an additional 333,000 children will participate in the summer nutrition programs, a 12 percent increase over current participation. Improving the area eligibility test also will allow many more federally-funded summer programs that serve low-income children to participate. For example, the threshold is 40 percent for the 21st Century Community Learning Centers program (the largest federal funding source for the underlying costs of summer and afterschool programs) and for Title I-funded school-wide summer and afterschool programs. Since the Summer Nutrition Programs are intended to support exactly these types of education programs, the inconsistency is self-defeating. The federal dollars intended to cover the programmatic costs of providing educational and enrichment activities for low-income children are spent on food instead. Or, these programs may not offer food at all, preventing low-income children from receiving the nutrition their bodies need in order to continue learning throughout the summer. In addition, making this change will help reverse a previous cut to the SFSP that caused a significant drop in participation. Prior to 1981, the area eligibility threshold in the SFSP was 33 percent. Raising it from 33 percent to 50 percent made many communities ineligible for the Summer Nutrition Programs even though they still had significant numbers of low-income children. They simply lacked a large enough concentration of poverty. The change caused participation to drop by 500,000 children from 1981 to 1982. #### **Restore the Reimbursement Rate Cuts** The SFSP reimbursement rates were cut by 10 percent in 1996, making it extremely difficult for SFSP sponsors to participate in the program without losing money. A USDA report on summer food found that 73 percent of sponsors expect to lose money operating SFSP. Since summer meals are only available in communities where a school, local government agency, or private nonprofit organization takes on the responsibility of sponsoring SFSP, it is important that the reimbursement rates are high enough that sponsors can break even. The lower reimbursement rates make it extremely challenging to recruit new sponsors, especially during an economic crisis when schools, local government agencies and private nonprofits are struggling financially and cutting budgets and programs. It is time to restore the reimbursement rates to their pre-1996 levels, indexed to inflation, so that more communities have sponsors operating the program. #### **Expand the Year-Round Summer Food Pilot** Paperwork within SFSP frequently is cited by potential sponsors as a
primary reason for not sponsoring the program, and it is often mentioned when sponsors leave the program. Compounding the burdensome paperwork requirements of SFSP is the fact that many organizations operate both summer and regular school year afterschool programs and are forced to operate two separate child nutrition programs—one during the summer and one during the school year in order to feed the children year-round. Faced with having to apply for two separate programs with somewhat inconsistent rules, many do not operate either. The 2004 Child Nutrition Reauthorization included a pilot that allows communitybased programs in California to feed children yearround through the Summer Food Service Program. The pilot significantly reduces administrative work. The reauthorization should expand the pilot nationwide and strengthen it so that more children can receive meals after school, on weekends, and during school holidays. ## Provide Grant Funding to Strengthen and Expand Summer Nutrition Currently, the Summer Nutrition Programs provide no additional funding beyond the reimbursements. Yet, there are a number of additional costs that keep the programs from serving the children who need them. Grant funding to cover the one-time or special costs that are not covered by the reimbursements would help increase participation. Start-up and expansion costs. Start-up funds were available until 1996. They gave sponsors the resources necessary to begin and grow their programs. Without these dollars, it is extremely difficult to recruit new sponsors and to encourage current sponsors to serve additional sites, both of which are necessary in order to increase participation. Transportation costs. In rural areas, transportation is one of the biggest barriers to Summer Nutrition participation due to the distances that children must travel to get to a site. Providing funding to get children to Summer Nutrition Programs that offer high quality educational and enrichment activities is a vital way to support access in rural areas. #### Expand Quality Summer Programs for Low-Income Children though Other Legislative Opportunities Summer programs for low-income children provide the foundation for successfully delivering nutritious meals. As long as there is not enough funding to support the underlying summer programs for low-income children, it will be difficult to expand the reach of the Summer Nutrition Programs. Congress should look beyond the Child Nutrition Reauthorization, and invest in quality summer programs for low-income children and youth. This funding will support both summer learning and nutrition, countering the summer learning loss that low-income children experience at a much higher rate than their higher income peers, helping keep children safe and engaged over the summer and allowing them to return to school in the fall ready to learn. ### **Technical Notes** The data in this report are collected from the United States Department of Agriculture (USDA) and an annual survey of state child nutrition officials conducted by FRAC. This report does not include Summer Nutrition Programs in Puerto Rico, Guam, the Virgin Islands, or Department of Defense schools. Due to rounding, totals in the tables may not add up to 100 percent. #### **Summer Food Service Program (SFSP)** USDA provided FRAC with the number of SFSP lunches served in each state. FRAC calculated each state's July average daily lunch attendance in the SFSP by dividing the total number of SFSP lunches served by the total number of weekdays (excluding the Independence Day holiday) in July. FRAC uses July data because it is problematic to use the months of June or August for analysis. It is impossible to determine for those months how many days were regular school days, and how many days schools actually closed for the summer recess. And because of the limits of the available USDA data, it is not possible to separate National School Lunch Program data to determine if meals were served as part of the summer program or as part of the regular school year. The average daily lunch attendance numbers for July reported in FRAC's analysis are slightly different from the average daily participation numbers reported by USDA. FRAC's revised measure allows consistent comparisons from state to state and year to year. This measure is also more in line with the average daily lunch attendance numbers in the school year NSLP, as described below. The numbers of lunches served by state are from USDA. USDA obtains the July numbers of sponsors and sites from the states and reports them as they receive them. It does not report the number of sponsors or sites for June or August. For this report, FRAC gave states the opportunity to update the data on sponsors, sites, and total number of lunches for June, July, and August that FRAC obtained from USDA. Their changes are included. #### National School Lunch Program Using data provided by USDA, FRAC calculated the school year NSLP average daily low-income attendance for each state based on the number of free and reduced-price meals served from September through May. FRAC used the July average daily attendance figures provided by USDA for the summertime NSLP participation data in the report. The NSLP meal numbers include the lunches served at summer school and through the NSLP Seamless Summer Option, as well as the regular summer NSLP lunches. Note that USDA calculates average daily *participation* in the NSLP by dividing the average daily lunch attendance by a factor of 0.927. This is to account for children who were absent from school on a particular day. FRAC's *School Breakfast Scorecard* reports the NSLP average daily *participation* numbers—that is, including the 0.927 factor. To make the NSLP numbers consistent with the summer food numbers, for which there is no analogous absenteeism factor, the *Hunger Doesn't Take a Vacation 2010* report does not include the absenteeism factor. As a result, the regular school year NSLP numbers in this report do not match the NSLP numbers in the *School Breakfast Scorecard School Year 2008-2009*. #### The Cost of Low Participation For each state, FRAC calculated the average daily number of children receiving Summer Nutrition for every 100 children receiving free or reduced-price lunches during the regular school year. FRAC then calculated the number of additional children who would be reached if each state reached a 40 to 100 ratio of summer nutrition to regular school year lunches. FRAC then multiplied this unserved population by the reimbursement rate for 22 days (the number of weekdays in July 2009 not counting the July 4th holiday) of SFSP lunches. FRAC assumed each meal is reimbursed at the lowest standard rate available. ## Summer Nutrition Legislation by State Types of state summer nutrition legislation included in this table: **State Mandate (M)** – State law requiring that all or certain schools offer the Summer Food Service Program (SFSP) **State Funding (\$)** – State funds for a purpose related to SFSP **Reporting Requirement (R)** – State law that state, schools or districts convene advisory group, and/or report participation or reasons for nonparticipation in SFSP | STATE | | DETAILS | |----------------------|----|--| | Alabama | | NONE | | Alaska | | NONE | | Arizona | | NONE | | Arkansas | | NONE | | California | \$ | Grants of up to \$15,000 are available per school, on a competitive basis, up to the annual appropriation, for summer nutrition program or breakfast program start-up and expansion expenses where 20 percent or more of students are approved for F&RP meals. CAL. EDUC. CODE § 49550.3. | | | \$ | The state allocated \$0.2195 in additional reimbursement for each free and reduced-price meal served by a school through NSLP, including those served under the Seamless Summer Option. During May and June 2009, the appropriation for this funding was reduced to \$0.0436 due to a lack of funding. CAL Ed Code § 49430.5. | | | M | Existing law requires all schools to offer meals to needy students during summer school. Recent legislation limited the allowable exemptions, which brought more schools under the mandate. CAL Ed Code § 49548. | | Colorado | | NONE | | Connecticut | | NONE | | Delaware | | NONE | | District of Columbia | | NONE | | Florida | M | Each school district is required to sponsor a summer nutrition program that operates at least one site within 5 miles of at least one elementary school at which 50 percent or more of the students are free or reduced-price eligible, and at least one site within 10 miles of every other elementary school in which 50 percent or more of the students are free or reduced-price eligible. Districts may only seek an exemption from the mandate by voting on the issue at a school board meeting that provides the opportunity for public comment. The school board must reconsider each year. FLA. STAT. Ch 1006.0606. | | Georgia | | NONE | | Hawaii | | NONE | | Idaho | | NONE | | Illinois | M | All school districts (regardless of whether or not they already participate in a federal child nutrition program) must implement a summer breakfast and/or lunch program for the duration of the summer school program in all schools in which 50 percent or more of the student population is eligible for free or reduced-price meals AND that operate a summer school program. Public
Act 096-0734 amends the Childhood Hunger Relief Act (105 ILCS 126/20). | | Indiana | | NONE | | Iowa | | NONE | | | | NONE | | Kansas | | NONE | | | | NONE | | State Funding (\$) | Reporting Requirement (R) | |--------------------|---------------------------| | State runding (\$) | Reporting Requirement | State Mandate (M) | NONE | |--| | If the public school system operates summer school, it must provide a meal program (can be breakfast, lunch, or breakfast and lunch). MD. CODE ANN., EDUC. § 7-603, | | In total for 2009, \$5,621,724 million total was allocated for breakfast and summer outreach, start up and expansion grants, and reimbursements. Of that, a minimum of \$300,000 is allocated for SFSP outreach. | | NONE | | State contributes \$150,000 in additional funds for education department-approved SFSP sponsors to supplement federal reimbursement rates: up to 4 cents per breakfast, 14 cents per lunch or supper, and 10 cents per snack. MINN. STAT. § 124D.119. | | NONE | | SFSP required in school districts where 50 percent or more of the children are eligible for free or reduced-price lunch and in service institutions where more than 40 children congregate; districts can request a waiver. MO. REV. STAT. §191.810. | | NONE | | NONE | | NONE | | NONE | | NONE | | NONE | | State allocates \$3,049,410 to SFSP sponsors to supplement all summer breakfasts, lunches, suppers and snacks claimed for federal funds. This allocation also provides a per meal rate for sponsors serving and claiming a fourth meal supplement. | | NONE | | NONE | | The governing body for each school that is required to provide student intervention programs during the summer months shall establish an extension of the School Breakfast Program and the National School Lunch Program or participate in the Summer Food Service Program. Schools may opt out for financial reasons and ask for a waiver from the State Board of Education. If the governing board decides that it cannot comply, it shall communicate its decision to the residents of the district. OHIO REV. CODE ANN. 3313.813; 3314.18. | | NONE | | State appropriates \$150,000 (over two years) for reimbursements for summer lunches. The Department of Education supplements the federal reimbursement with 5 cents per lunch served during the summer as part of SFSP or NSLP. OR STAT 327.527. | | NONE | | NONE | | NONE | | NONE | | NONE | | School districts are required to offer SFSP where more than 60 percent of children are eligible for free or reduced-price meals. TEX. HUM. RES. CODE § 33.024 (1993). | | NONE | | The state allocated \$51,387 for SFSP in 2009. Sponsors can use the funds either as reimbursement supplements or for activities and/or transportation in order to promote the program. The Department of Education encourages sponsors to use the funds for activities and/or transportation. | | NONE | | | | | | State | State Mandate (M) | | State Funding (\$) | Reporting Requirement (R) | |---------------|-------------------|---|--|--| | | | | | | | Washington | M | students enrolle
must implemen
Sites providing
case can be r
implementing the | ed in the school qualify for free
t a summer food service progr
the meals should be open to
made to limit access to the
he Summer Food Service Progr | er program and fifty percent or more of the e or reduced-price meals, the school district ram in each of the operating public schools. all children in the area unless a compelling program. Schools may be exempt from ram if they can demonstrate the availability ogram. WA. LEGIS 287 (2005) | | | \$ | summer. The fu | • • | onsors that participated during the previous on the proportion of the meals each sponsor | | | \$ | For the summe equipment, or o | | \$70,000 for grants for start up, expansion, | | West Virginia | | NONE | | | | Wisconsin | | NONE | | | | Wyoming | | NONE | | · | TABLE 1: Summer Nutrition Participation in July 2008 and July 2009 by State (Lunches in Summer Food Service Program - SFSP - and National School Lunch Program - NSLP -** Combined) | New York 320,544 1,059,276 30.3 5 320,172 1,063,344 30.1 4 -0.1% North Carolina 81,267 546,008 14.9 27 72,775 570,270 12.8 33 -10.4% North Dakota 2,459 25,796 9.5 41 2,123 26,094 8.1 45 -13.7% Ohio 61,308 523,795 11.7 37 69,292 562,665 12.3 34 13.0% Oklahoma 11,720 253,177 4.6 50 13,116 266,287 4.9 51 11.9% Oregon 36,349 177,323 20.5 18 34,381 187,698 18.3 16 -5.4% Pennsylvania 121,937 492,438 24.8 11 125,791 510,655 24.6 9 3.2% Rhode Island 7,520 47,814 15.7 25 8,060 46,527 17.3 19 7.2% South Carolina <th></th> <th></th> <th>ly 2008 Summe</th> <th></th> <th>or Eurici</th> <th colspan="4">ach Program - NSLP -** Combined) July 2009 Summer Nutrition</th> <th></th> | | | ly 2008 Summe | | or Eurici | ach Program - NSLP -** Combined) July 2009 Summer Nutrition | | | | | |--|----------------|---------------------|-------------------------|---|-----------|--|-------------------------------|---|------|---| | Alaska 2,887 31,664 9.1 44 3,285 32,950 10.0 40 13.8% Arizona 41.617 394,285 10.6 38 37.253 41.7767 8.9 44 .016.5% Arizonas 21,618 214,219 10.1 40 23,993 222,448 10.8 38 11.0% California 588,175 2,144,923 27.4 7 509,710 2,256,524 22.6 11 -13.3% Colorado 15.008 184,112 8.2 47 13.781 200,213 6.9 47 -8.2% Connecticut 33,434 132,995 25.1 10 35,429 137,467 25.8 8 6.0% District of Columbia 15.5,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.0% Elorida 153,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.0% Elorida 153,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.7% Elorida 153,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.7% Elorida 153,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.7% Elorida 153,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.7% Elorida 153,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.7% Elorida 153,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.7% Elorida 153,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.7% Elorida 150,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.7% Elorida 100,473 722,667 13.9 29 112,583 757,075 14.9 26 12.1% Elorida 153,673 966,000 15.9 24 144,916 1,030,432 14.1 29 -5.7% Elorida 100,473 722,667 13.9 29 112,583 757,075 14.9 26 12.1% Elorida 150,673 93,100 13.5 33 44,84 10.0 36,001 12.2 2 5 5 -2.1% Elorida 100,473 722,667 13.9 29 112,583 757,075 14.9 26 12.1% Elorida 100,473 722,667 13.9 30 10,483 75,585 26.3 6 10.2% Elorida 100,473 722,675 13.3 33 44,407 33,001 13.2 2 3 5 -2.1% Elorida 10,583 75 13.3 33 45,001 13.5 33 44,407 33,001 13.5 33 44,40 13.089 142,202 9.2 43 13.7% Endicate 10,584 14.1 14.1 14.1 14.1 14.1 14.1 14.1 14 | | Summer
Nutrition | 08 School
Year NSLP* | Summer
Nutrition
per 100
in
07-08
School Year | Rank | Summer
Nutrition | 08-09
School Year
NSLP* | Summer
Nutrition
per 100 in
08-09
School Year | Rank | Change in
Summer
Nutrition
2008 to
2009 | | Arbonas 41,617 394,285 10.6 38 37,253 417,767 8.9 44 10.5 % Arbonas 21,618 241,219 10.1 40 23,993 22,248 10.8 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 11.0 % 38 39.0 % | | | | | | | | | | | | Arkansas | | | | | | | | | | | | California 588,175 2,144,923 27.4 7 509,710 2,256,524 22.6 11 -13.3% Colorado 15,008 184,112 8.2 47 13,781 200,213 6.9 47 8.2% Connecticut 33,434 132,985 25.1 10 35,429 137,467 25.8 8 6.0% Delaware 11,593 40,478 28.6 6 12,874 43,866 29.3 5 11.1% Florida 15,678 9.518 88.8 1 24,897 31,256 79.7 1 5.0% Florida 153,673 968,060 15.9 24 144,916 1,030,432 14.1 29 5.7% Georgia 100,473 72,2667 13.9 29 112,583 757,075 14.9 26 12,144 43,866 29.3 14.1 29 5.5% Georgia 100,473 72,2667 13.9 29 112,583 757,075 14.9 26 12,144 43,866 10.00 1 | | | | | | | | | | | | Colorado Colorado Colorado Colorado Colorado Connecticut 33,434 132,985 25.1 10 35,429 137,767 25.8 8.6 0% Colorado Colo | | | | | | | | | | | | Cennecticut 33,434 132,985 25.1 10 5,54,29 137,467 25.8 8 6,0% Delaware 11,593 40,478 28.6 6 12,874 43,866 29.3 5 11.1% 15.1% | | | | | | | | | | | | Delaware | | | | | | | • | | | | | District of Columbia 26,198 29,518 38.8 1 24,897 31,256 79.7 1 5.50% Georgia 100,473 722,667 13.9 29 112,583 757,075 14.9 26 12.1% 14.9 | | | | | | | | | - | | | Florida | | | | | | | | | | | | Georgia 100.473 722.667 13.9 29 112.583 757.075 14.9 26 12.1% 14.84aii 10.623 44.366 23.9 12 65.899 47.621 13.8 31 38.0% 16.86 20.874 82.312 25.4 8 23.002 87.565 26.3 6 10.2% 10.86a 10.9.852 661.651 16.6 22 105.031 688,919 15.2 25 -4.4% 10.86a 10.86a 10.9.852 661.651 16.6 22 105.031 688,919 15.2 25 -4.4% 10.86a 10.86a 11.512 136.472 8.4 46 13.089 142.262 9.2 43 13.7% 43.86a 44.870 367.061 10.7 39 -16.5% 43.86a 44.870 367.061 10.7 39 -16.5% 43.86a 44.870 363.372 6.7 48 -15.1% 43.86a 44.86a 44.86a 363.372 6.7 48 -15.1% 43.86a 44.870 363.372 6.7 48 -15.1% 43.86a 44.870 363.372 6.7 48 -15.1% 43.86a 44.86a 44 | | | | | | | | | | | | Hawaii | | | | | | | | | | | | Idaho 20,874 82,312 25.4 8 23,002 87,565 26.3 6 102% Illinois 109,852 661,651 16.6 22 105,031 688,919 15.2 25 4.4% Iowa 11,512 136,472 8.4 46 13,089 142,262 9.2 43 13.7% Kansas 10,421 152,547 6.8 49 10,311 161,850 6.4 49 1.1% Kentucky 40,508 293,511 13.8 30 33,825 315,694 10.7 39 -16,5% Kentucky 40,508 293,511 13.8 30 33,825 315,694 10.7 39 -16,5% Kentucky 40,608 293,511 13.8 30 33,825 315,694 10.7 39 -16,5% Maine 7,820 50,537 15,5 56 8,383 52,898 16,4 22 10.74 44 Massachusetts | 0 | | | | | | | | | | | Illinois | | | | | | | | | | | | Indiana | | | | | | | | | | | | lowa 11,512 136,472 8.4 46 13,089 142,262 9.2 43 13.7% Kansas 10,421 152,547 6.8 49 10,311 161,850 6.4 49 1.138 Kentucky 40,508 293,511 13.8 30 33,825 315,694 10.7 39 -16.5% Maine 7,820 50,537 15.5 26 8,638 52,560 16.4 23 10.5% Maryland 46,097 212,257 21.7 15 54,115 223,245 24.2 10 17.5% Massachusetts 47,715 230,129 20.7 17 47,286 239,517 19.7 15 -0.9% Michigan 62,425 470,108 13.3 34 71,185 506,294 14.1 29 14.0 99 41 15.19 Missouri 51,743 304,384 17.0 21 55,266 319,611 17.3 19 6.8% | | | | | | | | | | | | Kansas 10.421 152_547 6.8 49 10.311 161.850 6.4 49 1.1.78 Kentucky 40.508 293_511 13.8 30 33.825 315_694 10.7 39 -16.5% Louisiana 28.689 353_752 8.1 48 24_360 363_372 6.7 48 -16.5% Maine 7,820 50.537 15.5 26 8.638 52_580 16.4 23 10.5% Maryland 46,097 212_257 21.7 15 54_115 223_245 24.2 10 17.4% Massachusetts 47,715 230_129 20.7 17 47,286 239_517 19.7 15 -0.9% Michigan 62_425 470,108 13.3 34 71,185 506_294 14.1 29 14.0% Minnesota 28,249 215_137 13.1 35 32_505 223_227 14.6 27 15.1% Mississippi 12_400 279_534 4.4 51 14_235 286_415 5.0 50 14.8%
Missouri 51,743 304_384 17.0 21 55_266 319_611 17.3 19 6.8% Nebraska 8,802 95_131 9.3 42 9,831 98_816 9.9 41 11.7% Nevada 36_202 116_012 31.2 4 35_534 115_506 30.8 3 1-1.8% New Hampshire 4,319 31_531 13.7 32 4,440 33_355 13.3 32 2.8% New Jersey 69_043 313_939 22.0 13 71_637 349_359 20.5 14 3.8% New Mexico 50.873 146_881 34.6 2 52_385 152_747 34.3 2 3.0% New Mexico 50.873 146_881 34.6 2 52_385 152_747 34.3 2 3.0% New Morth 320_544 1.059_276 30.3 5 320_172 1.063_344 30.1 4 -0.1% North Dakota 2,459 25_796 9.5 41 2,123 26_094 8.1 45 -13.7% North Dakota 2,459 25_796 9.5 41 2,123 26_094 8.1 45 -13.7% North Dakota 3,520_54 47,814 15.7 25 8,000 46_527 17.3 19 7.2% North Dakota 3,520_54 47,814 15.7 25 8,000 46_527 17.3 19 7.2% North Dakota 3,520_54 47,814 15.7 25 8,000 46_527 17.3 19 7.2% North Dakota 3,520_47,814 15.7 25 8,000 46_527 17.3 19 7.2% North Dakota 4,684 21,484 21.8 14 5,010 23,002 21.8 12 6.9% Roben Sees 3,9,85 375_870 10.6 38 42_204 366_065 11.5 36 5.5% Weshington 3,520_47,804_279_557 12.8 36 33,133 37,000 18.1 17 3.5% West Nignina 15,051 108_999 13.8 30 18,788 109,706 17.1 21 24_88% Weston 13,588 227,138 16.4 23 41,729 240,104 17.4 18 12.1% Wyoming 3,588 20.885 17.2 20 3,590 3,590 240,104 17.4 18 12.1% | | | | | | | | | | | | Kentucky 40,508 293,511 13.8 30 33,825 315,694 10.7 39 -16.5% Louisiana 28,689 353,752 8.1 48 24,360 363,372 6.7 48 -15.1% Maryland 46,097 212,257 21.7 15 54,115 223,245 24.2 10 17.4% Massachusetts 47,715 230,129 20.7 17 47,286 239,517 19.7 15 -0.9% Michigan 62,425 470,108 13.3 34 71,185 506,294 14.1 29 16.0% Minnesota 28,249 215,137 13.1 35 32,505 223,227 14.6 27 15.1% Mississippi 12,400 279,534 4.4 51 14,235 286,415 5.0 50 14.8% Mississippi 12,400 279,534 4.4 51 14,235 286,415 5.0 50 14.8% Mississouri <td></td> | | | | | | | | | | | | Louisiana 28,689 353,752 8.1 48 24,360 363,372 6.7 48 -15.1% Maine 7,820 50,537 15.5 26 8,638 52,580 16.4 23 10.5% Maryland 46,097 212,257 21.7 15 54,115 223,245 24.2 10 17.4% Massachusetts 47,715 230,129 20.7 17 47,286 239,517 19.7 15 -0.9% Michigan 62,425 470,108 13.3 34 71,185 506,294 14.1 29 14.0% Missouri 12,400 279,534 4.4 51 14,235 286,415 5.0 50 14.8% Missouri 51,743 304,384 17.0 21 55,266 319,611 17.3 19 6.8% Mebraska 8,802 95,131 9.3 42 9,831 98,816 9.9 41 11.7% New Jance 69,043< | | | | | | | | | | | | Maine 7,820 50,537 15.5 26 8,638 52,580 16.4 23 10.5% Maryland 46,097 212,257 21.7 15 54,115 223,245 24.2 10 17.4% Massachusetts 47,715 230,129 20.7 17 47,286 239,517 19.7 15 0.9% Michigan 62,425 470,108 13.3 34 71,185 506,294 14.1 29 14.0% Minnesota 28,249 215,137 13.1 35 32,505 23,227 14.6 27 15.1% Mississippi 12,400 279,534 4.4 51 14,235 266,615 5.0 5.1 18.9% Mississippi 12,400 279,534 4.4 51 14,235 266,615 5.0 14.8% Montana 5,763 39,187 14.7 28 6,602 40,650 16.2 24 14.6% Nebraska 8,802 <th< td=""><td>_</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | _ | | | | | | | | | | | Maryland 46,097 212,257 21.7 15 54,115 223,245 24.2 10 17.4% Massachusetts 47,715 230,129 20.7 17 47,286 239,517 19.7 15 -0.9% Michigan 62,425 470,108 13.3 34 11,185 506,294 14.1 29 14.0% Misnosouri 12,400 279,534 4.4 51 14,235 286,415 5.0 50 14.8% Missouri 51,743 304,384 17.0 21 55,266 319,611 17.3 19 6.8% Montana 5,763 39,187 14.7 28 6,602 40,650 16.2 24 14.8% Nebraska 8,802 95,131 9.3 42 9,831 98,816 9.9 41 11,7% New Hampshire 4,319 31,531 13.7 32 4,440 33,355 13.3 32 2.8% New Jersey 69 | | | | | | | | | | | | Massachusetts 47,715 230,129 20.7 17 47,286 239,517 19.7 15 -0.9% Michigan 62,425 470,108 13.3 34 71,185 506,294 14.1 29 14.0% Minnesota 28,249 215,137 13.1 35 32,505 223,227 14.6 27 15.1% Mississippi 12,400 279,554 4.4 51 14,235 286,415 5.0 50 14.8% Missouri 517,743 304,384 17.0 21 55,266 319,611 17.3 19 6.8% Montana 5,763 39,187 14.7 28 6,602 40,650 16.2 24 14.6% Nebraska 8,802 95,131 9.3 42 9,831 98,816 9.9 41 11.7% New Jareswy 69,043 313,939 22.0 13 71,637 349,359 20.5 14 3.8% New Jersey < | | | | | | | | | | | | Michigan 62,425 470,108 13.3 34 71,185 506,294 14.1 29 14.0% Minnesota 28,249 215,137 13.1 35 32,505 223,227 14.6 27 15.1% Mississippi 12,400 279,534 4.4 51 14,235 286,415 5.0 50 14.8% Missouri 51,743 304,384 17.0 21 55,266 319,611 17.3 19 6.8% Montana 5,763 39,187 14.7 28 6,602 40,650 16.2 24 14.6% Nevada 36,202 116,012 31.2 4 35,534 115,506 30.8 3 1.8% New Hampshire 4,319 31,531 13.7 32 4,440 33,355 13.3 32 2.8% New Jersey 69,043 313,939 22.0 13 71,637 349,359 20.5 14 3.8% New Jersey 69, | | | 230,129 | 20.7 | 17 | 47,286 | 239,517 | 19.7 | 15 | -0.9% | | Mississippi 12,400 279,534 4.4 51 14,235 286,415 5.0 50 14.8% Missouri 51,743 304,384 17.0 21 55,266 319,611 17.3 19 6.8% Montana 5,763 39,187 14.7 28 6,602 40,650 16.2 24 14.6% Nebraska 8,802 95,131 9.3 42 9,831 98,816 9.9 41 11.7% Nevada 36,202 116,012 31.2 4 35,534 115,506 30.8 3 -1.8% New Jersey 69,043 313,531 13.7 32 4,440 33,355 13.3 32 2.8% New Jersey 69,043 313,939 22.0 13 71,637 349,359 20.5 14 3.8% New York 320,544 1,059,276 30.3 5 320,172 1,063,344 30.1 4 -0.1% North Carolina 81 | | 62,425 | 470,108 | | 34 | 71,185 | 506,294 | | 29 | 14.0% | | Missouri 51,743 304,384 17.0 21 55,266 319,611 17.3 19 6.8% Montana 5,763 39,187 14.7 28 6,602 40,650 16.2 24 14.6% Nevada 36,202 116,012 31.2 4 35,534 115,506 30.8 3 -1.8% New Hampshire 4,319 31,531 13.7 32 4,440 33,355 13.3 32 2.8% New Hersey 69,043 313,939 22.0 13 71,637 349,359 20.5 14 3.8% New Mexico 50,873 146,881 34.6 2 52,385 152,747 34.3 2 3.0% New York 320,544 1,059,276 30.3 5 320,172 1,063,344 30.1 4 -0.1% North Carolina 81,267 546,008 14.9 27 72,775 570,270 12.8 33 -10.4% Ohio | Minnesota | 28,249 | 215,137 | 13.1 | 35 | 32,505 | 223,227 | 14.6 | 27 | 15.1% | | Montana 5,763 39,187 14.7 28 6,602 40,650 16.2 24 14.6% Nebraska 8,802 95,131 9.3 42 9,831 98,816 9.9 41 11.7% New Alampshire 4,319 31,531 13.7 32 4,440 33,355 13.3 32 2.8% New Jersey 69,043 313,939 22.0 13 71,637 349,359 20.5 14 3.8% New Mexico 50,873 146,881 34.6 2 52,385 152,747 34.3 2 3.0% New York 320,544 1,059,276 30.3 5 320,172 1,063,344 30.1 4 -0.1% North Carolina 81,267 546,008 14.9 27 72,775 570,270 12.8 33 -10.4% North Carolina 2,459 25,796 9.5 41 2,123 26,094 8.1 45 -13,7% Ohio <td< td=""><td>Mississippi</td><td>12,400</td><td>279,534</td><td>4.4</td><td>51</td><td>14,235</td><td>286,415</td><td>5.0</td><td>50</td><td>14.8%</td></td<> | Mississippi | 12,400 | 279,534 | 4.4 | 51 | 14,235 | 286,415 | 5.0 | 50 | 14.8% | | Nebraska 8,802 95,131 9.3 42 9,831 98,816 9.9 41 11.7% Nevada 36,202 116,012 31.2 4 35,534 115,506 30.8 3 -1.8% New Hampshire 4,319 31,531 13.7 32 4,440 33,355 13.3 32 2.8% New Jersey 69,043 313,939 22.0 13 71,637 349,359 20.5 14 3.8% New Mexico 50,873 146,881 34.6 2 52,385 152,747 34.3 2 3.0% New York 320,544 1,059,276 30.3 5 320,172 1,063,344 30.1 4 -0.1% North Carolina 81,267 546,008 14.9 27 72,775 570,270 12.8 33 -10.4% North Dakota 2,459 25,796 9.5 41 2,123 26,094 8.1 45 -13.7% Ohio 6 | Missouri | 51,743 | 304,384 | 17.0 | 21 | 55,266 | 319,611 | 17.3 | 19 | 6.8% | | Nevada 36,202 116,012 31.2 4 35,534 115,506 30.8 3 -1.8% New Hampshire 4,319 31,531 13.7 32 4,440 33,355 13.3 32 2.8% New Jersey 69,043 313,939 22.0 13 71,637 349,359 20.5 14 3.8% New Mexico 50,873 146,881 34.6 2 52,385 152,747 34.3 2 3.0% New York 320,544 1,059,276 30.3 5 320,172 1,063,344 30.1 4 -0.1% North Dakota 2,459 25,796 9.5 41 2,123 26,094 8.1 45 -13.7% Ohio 61,308 523,795 11.7 37 69,292 562,665 12.3 34 13.0% Oklahoma 111,720 253,177 4.6 50 13,116 266,287 4.9 51 11.9% Oregon 36,34 | Montana | 5,763 | 39,187 | 14.7 | 28 | 6,602 | 40,650 | 16.2 | 24 | 14.6% | | New Hampshire 4,319 31,531 13.7 32 4,440 33,355 13.3 32 2.8% New Jersey 69,043 313,939 22.0 13 71,637 349,359 20.5 14 3.8% New Mexico 50,873 146,881 34.6 2 52,385 152,747 34.3 2 3.0% New York 320,544 1,059,276 30.3 5 320,172 1,063,344 30.1 4 -0.1% North Carolina 81,267 546,008 14.9 27 72,775 570,270 12.8 33 -10.4% North Dakota 2,459 25,796 9.5 41 2,123 26,094 8.1 45 -13.7% Ohio 61,308 523,795 11.7 37 69,292 562,665 12.3 34 13.0% Oklahoma 11,720 253,177 4.6 50 13,116 266,287 4.9 51 11.9% Oregon | Nebraska | 8,802 | 95,131 | 9.3 | 42 | 9,831 | 98,816 | 9.9 | 41 | 11.7% | | New Jersey 69,043 313,939 22.0 13 71,637 349,359 20.5 14 3.8% New Mexico 50,873 146,881 34.6 2 52,385 152,747 34.3 2 3.0% New York 320,544 1,059,276 30.3 5 320,172 1,063,344 30.1 4 -0.1% North Carollina 81,267 546,008 14.9 27 72,775 570,270 12.8 33 -10.4% North Dakota 2,459 25,796 9.5 41 2,123 26,094 8.1 45 -13.7% Ohio 61,308 523,795 11.7 37 69,292 562,665 12.3 34 13.0% Oklahoma 11,720 253,177 4.6 50 13,116 266,287 4.9 51 11.9% Oregon 36,349 177,323 20.5 18 34,381 187,698 18.3 16 -5.4% Pennsylvania | Nevada | 36,202 | 116,012 | 31.2 | 4 | 35,534 | 115,506 | 30.8 | 3 | -1.8% | | New Mexico 50,873 146,881 34.6 2 52,385 152,747 34.3 2 3.0% New York 320,544 1,059,276 30.3 5 320,172 1,063,344 30.1 4 -0.1% North Carolina 81,267 546,008 14.9 27 72,775 570,270 12.8 33 -10.4% North Dakota 2,459 25,796 9.5 41 2,123 26,094 8.1 45 -13.7% Ohio 61,308 523,795 11.7 37 69,292 562,665 12.3 34 13.0% Oklahoma 11,720 253,177 4.6 50 13,116 266,287 4.9 51 11.9% Oregon 36,349 177,323 20.5 18 34,381 187,698 18.3 16 -5.4% Pennsylvania 121,937 492,438 24.8 11 125,791 510,655 24.6 9 3.29 Rhode Island | New Hampshire | 4,319 | 31,531 | 13.7 | 32 | 4,440 | 33,355 | 13.3 | 32 | 2.8% | | New York 320,544 1,059,276 30.3 5 320,172 1,063,344 30.1 4 -0.1% North Carolina 81,267 546,008 14.9 27 72,775 570,270 12.8 33 -10.4% North Dakota 2,459 25,796 9.5 41 2,123 26,094 8.1 45 -13.7% Ohio 61,308 523,795 11.7 37 69,292 562,665 12.3 34 13.0% Oklahoma 11,720 253,177 4.6 50 13,116 266,287 4.9 51 11.9% Oregon 36,349 177,323 20.5 18 34,381 187,698 18.3 16 -5.4% Pennsylvania 121,937 492,438 24.8 11 125,791 510,655 24.6 9 3.2% Rhode Island 7,520 47,814 15.7 25 8,060 46,527 17.3 19 7.2% South Carolina <td>New Jersey</td> <td>69,043</td> <td>313,939</td> <td>22.0</td> <td>13</td> <td>71,637</td> <td>349,359</td> <td>20.5</td> <td>14</td> <td>3.8%</td>
| New Jersey | 69,043 | 313,939 | 22.0 | 13 | 71,637 | 349,359 | 20.5 | 14 | 3.8% | | North Carolina 81,267 546,008 14.9 27 72,775 570,270 12.8 33 -10.4% North Dakota 2,459 25,796 9.5 41 2,123 26,094 8.1 45 -13.7% Ohio 61,308 523,795 11.7 37 69,292 562,665 12.3 34 13.0% Oklahoma 11,720 253,177 4.6 50 13,116 266,287 4.9 51 11.9% Oregon 36,349 177,323 20.5 18 34,381 187,698 18.3 16 -5.4% Pennsylvania 121,937 492,438 24.8 11 125,791 510,655 24.6 9 3.2% Rhode Island 7,520 47,814 15.7 25 8,060 46,527 17.3 19 7.2% South Carolina 95,266 297,809 32.0 3 80,202 310,162 25.9 7 -15.8% South Dakota | New Mexico | 50,873 | 146,881 | 34.6 | 2 | 52,385 | 152,747 | 34.3 | 2 | 3.0% | | North Dakota 2,459 25,796 9.5 41 2,123 26,094 8.1 45 -13.7% Ohio 61,308 523,795 11.7 37 69,292 562,665 12.3 34 13.0% Oklahoma 11,720 253,177 4.6 50 13,116 266,287 4.9 51 11.9% Oregon 36,349 177,323 20.5 18 34,381 187,698 18.3 16 -5.4% Pennsylvania 121,937 492,438 24.8 11 125,791 510,655 24.6 9 3.2% Rhode Island 7,520 47,814 15.7 25 8,060 46,527 17.3 19 7.2% South Carolina 95,266 297,809 32.0 3 80,202 310,162 25.9 7 -15.8% South Dakota 8,602 41,406 20.8 16 9,176 42,183 21.8 12 6.7% Texas 19 | | 320,544 | 1,059,276 | 30.3 | 5 | 320,172 | 1,063,344 | 30.1 | 4 | | | Ohio 61,308 523,795 11.7 37 69,292 562,665 12.3 34 13.0% Oklahoma 11,720 253,177 4.6 50 13,116 266,287 4.9 51 11.9% Oregon 36,349 177,323 20.5 18 34,381 187,698 18.3 16 -5.4% Pennsylvania 121,937 492,438 24.8 11 125,791 510,655 24.6 9 3.2% Rhode Island 7,520 47,814 15.7 25 8,060 46,527 17.3 19 7.2% South Carolina 95,266 297,809 32.0 3 80,202 310,162 25.9 7 -15.8% South Dakota 8,602 41,406 20.8 16 9,176 42,183 21.8 12 6.7% Texas 190,174 2,051,194 9.3 42 199,189 2,146,472 9.3 42 4.7% Utah 32 | North Carolina | 81,267 | 546,008 | 14.9 | 27 | 72,775 | 570,270 | 12.8 | | -10.4% | | Oklahoma 11,720 253,177 4.6 50 13,116 266,287 4.9 51 11.9% Oregon 36,349 177,323 20.5 18 34,381 187,698 18.3 16 -5.4% Pennsylvania 121,937 492,438 24.8 11 125,791 510,655 24.6 9 3.2% Rhode Island 7,520 47,814 15.7 25 8,060 46,527 17.3 19 7.2% South Carolina 95,266 297,809 32.0 3 80,202 310,162 25.9 7 -15.8% South Dakota 8,602 41,406 20.8 16 9,176 42,183 21.8 12 6.7% Tennessee 39,985 375,870 10.6 38 42,204 366,065 11.5 36 5.5% Texas 190,174 2,051,194 9.3 42 199,189 2,146,472 9.3 42 4.7% Vermont | | | | | | | | | | | | Oregon 36,349 177,323 20.5 18 34,381 187,698 18.3 16 -5.4% Pennsylvania 121,937 492,438 24.8 11 125,791 510,655 24.6 9 3.2% Rhode Island 7,520 47,814 15.7 25 8,060 46,527 17.3 19 7.2% South Carolina 95,266 297,809 32.0 3 80,202 310,162 25.9 7 -15.8% South Dakota 8,602 41,406 20.8 16 9,176 42,183 21.8 12 6.7% Tennessee 39,985 375,870 10.6 38 42,204 366,065 11.5 36 5.5% Texas 190,174 2,051,194 9.3 42 199,189 2,146,472 9.3 42 4.7% Utah 32,290 127,001 25.4 8 19,889 136,767 14.5 28 -38.4% Virginia | Ohio | | | | | | | | | | | Pennsylvania 121,937 492,438 24.8 11 125,791 510,655 24.6 9 3.2% Rhode Island 7,520 47,814 15.7 25 8,060 46,527 17.3 19 7.2% South Carolina 95,266 297,809 32.0 3 80,202 310,162 25.9 7 -15.8% South Dakota 8,602 41,406 20.8 16 9,176 42,183 21.8 12 6.7% Tennessee 39,985 375,870 10.6 38 42,204 366,065 11.5 36 5.5% Texas 190,174 2,051,194 9.3 42 199,189 2,146,472 9.3 42 4.7% Utah 32,290 127,001 25.4 8 19,889 136,767 14.5 28 -38.4% Vermont 4,684 21,484 21.8 14 5,010 23,002 21.8 12 6.9% Washington <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | | Rhode Island 7,520 47,814 15.7 25 8,060 46,527 17.3 19 7.2% South Carolina 95,266 297,809 32.0 3 80,202 310,162 25.9 7 -15.8% South Dakota 8,602 41,406 20.8 16 9,176 42,183 21.8 12 6.7% Tennessee 39,985 375,870 10.6 38 42,204 366,065 11.5 36 5.5% Texas 190,174 2,051,194 9.3 42 199,189 2,146,472 9.3 42 4.7% Utah 32,290 127,001 25.4 8 19,889 136,767 14.5 28 -38.4% Vermont 4,684 21,484 21.8 14 5,010 23,002 21.8 12 6.9% Virginia 63,328 316,342 20.0 19 61,098 337,600 18.1 17 -3.5% West Virginia <td< td=""><td>_</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | _ | | | | | | | | | | | South Carolina 95,266 297,809 32.0 3 80,202 310,162 25.9 7 -15.8% South Dakota 8,602 41,406 20.8 16 9,176 42,183 21.8 12 6.7% Tennessee 39,985 375,870 10.6 38 42,204 366,065 11.5 36 5.5% Texas 190,174 2,051,194 9.3 42 199,189 2,146,472 9.3 42 4.7% Utah 32,290 127,001 25.4 8 19,889 136,767 14.5 28 -38.4% Vermont 4,684 21,484 21.8 14 5,010 23,002 21.8 12 6.9% Virginia 63,328 316,342 20.0 19 61,098 337,600 18.1 17 -3.5% West Virginia 15,051 108,999 13.8 30 18,788 109,706 17.1 21 24.8% Wisconsin < | - | | | | | | | | | | | South Dakota 8,602 41,406 20.8 16 9,176 42,183 21.8 12 6.7% Tennessee 39,985 375,870 10.6 38 42,204 366,065 11.5 36 5.5% Texas 190,174 2,051,194 9.3 42 199,189 2,146,472 9.3 42 4.7% Utah 32,290 127,001 25.4 8 19,889 136,767 14.5 28 -38.4% Vermont 4,684 21,484 21.8 14 5,010 23,002 21.8 12 6.9% Virginia 63,328 316,342 20.0 19 61,098 337,600 18.1 17 -3.5% Washington 35,740 279,557 12.8 36 33,133 298,126 11.1 37 -7.3% West Virginia 15,051 108,999 13.8 30 18,788 109,706 17.1 21 24.8% Wisconsin | | | | | | | | | | | | Tennessee 39,985 375,870 10.6 38 42,204 366,065 11.5 36 5.5% Texas 190,174 2,051,194 9.3 42 199,189 2,146,472 9.3 42 4.7% Utah 32,290 127,001 25.4 8 19,889 136,767 14.5 28 -38.4% Vermont 4,684 21,484 21.8 14 5,010 23,002 21.8 12 6.9% Virginia 63,328 316,342 20.0 19 61,098 337,600 18.1 17 -3.5% Washington 35,740 279,557 12.8 36 33,133 298,126 11.1 37 -7.3% West Virginia 15,051 108,999 13.8 30 18,788 109,706 17.1 21 24.8% Wisconsin 37,238 227,138 16.4 23 41,729 240,104 17.4 18 12.1% Wyoming 3,588 20,885 17.2 20 3,590 21,631 16.6 22 0.1% | | | | | | | | | | | | Texas 190,174 2,051,194 9.3 42 199,189 2,146,472 9.3 42 4.7% Utah 32,290 127,001 25.4 8 19,889 136,767 14.5 28 -38.4% Vermont 4,684 21,484 21.8 14 5,010 23,002 21.8 12 6.9% Virginia 63,328 316,342 20.0 19 61,098 337,600 18.1 17 -3.5% Washington 35,740 279,557 12.8 36 33,133 298,126 11.1 37 -7.3% West Virginia 15,051 108,999 13.8 30 18,788 109,706 17.1 21 24.8% Wisconsin 37,238 227,138 16.4 23 41,729 240,104 17.4 18 12.1% Wyoming 3,588 20,885 17.2 20 3,590 21,631 16.6 22 0.1% | | | | | | | | | | | | Utah 32,290 127,001 25.4 8 19,889 136,767 14.5 28 -38.4% Vermont 4,684 21,484 21.8 14 5,010 23,002 21.8 12 6.9% Virginia 63,328 316,342 20.0 19 61,098 337,600 18.1 17 -3.5% Washington 35,740 279,557 12.8 36 33,133 298,126 11.1 37 -7.3% West Virginia 15,051 108,999 13.8 30 18,788 109,706 17.1 21 24.8% Wisconsin 37,238 227,138 16.4 23 41,729 240,104 17.4 18 12.1% Wyoming 3,588 20,885 17.2 20 3,590 21,631 16.6 22 0.1% | | | | | | | | | | | | Vermont 4,684 21,484 21.8 14 5,010 23,002 21.8 12 6.9% Virginia 63,328 316,342 20.0 19 61,098 337,600 18.1 17 -3.5% Washington 35,740 279,557 12.8 36 33,133 298,126 11.1 37 -7.3% West Virginia 15,051 108,999 13.8 30 18,788 109,706 17.1 21 24.8% Wisconsin 37,238 227,138 16.4 23 41,729 240,104 17.4 18 12.1% Wyoming 3,588 20,885 17.2 20 3,590 21,631 16.6 22 0.1% | | | | | | | | | | | | Virginia 63,328 316,342 20.0 19 61,098 337,600 18.1 17 -3.5% Washington 35,740 279,557 12.8 36 33,133 298,126 11.1 37 -7.3% West Virginia 15,051 108,999 13.8 30 18,788 109,706 17.1 21 24.8% Wisconsin 37,238 227,138 16.4 23 41,729 240,104 17.4 18 12.1% Wyoming 3,588 20,885 17.2 20 3,590 21,631 16.6 22 0.1% | | | | | | | | | | | | Washington 35,740 279,557 12.8 36 33,133 298,126 11.1 37 -7.3% West Virginia 15,051 108,999 13.8 30 18,788 109,706 17.1 21 24.8% Wisconsin 37,238 227,138 16.4 23 41,729 240,104 17.4 18 12.1% Wyoming 3,588 20,885 17.2 20 3,590 21,631 16.6 22 0.1% | | | | | | | | | | | | West Virginia 15,051 108,999 13.8 30 18,788 109,706 17.1 21 24.8% Wisconsin 37,238 227,138 16.4 23 41,729 240,104 17.4 18 12.1% Wyoming 3,588 20,885 17.2 20 3,590 21,631 16.6 22 0.1% | | | | | | | | | | | | Wisconsin 37,238 227,138 16.4 23 41,729 240,104 17.4 18 12.1% Wyoming 3,588 20,885 17.2 20 3,590 21,631 16.6 22 0.1% | _ | | | | | | | | | | | Wyoming 3,588 20,885 17.2 20 3,590 21,631 16.6 22 0.1% | _ | United States | 2,902,672 | 16,752,091 | 17.2 | 20 | 2,829,647 | 17,548,558 | 16.6
16.1 | 22 | -2.5% | ^{*} School Year NSLP numbers reflect free and reduced-price lunch attendance. ^{**} National School Lunch Program July numbers reflect free and reduced-price lunch attendance and include participation in the Seamless Summer Option. TABLE 2: Change in Summer Food Service Program and in National School Lunch Program Participation from July 2008 to July 2009 by State | | Children in Su | mmer Food Serv | vice Program | Children in National School Lunch Program | | | | |---------------------------|----------------|----------------|----------------|---|-----------|----------------|--| | State | | | Change 2008 to | | | Change 2008 to | | | | July 2008 | July 2009 | 2009 | July 2008 | July 2009 | 2009 | | | Alabama | 19,323 | 19,522 | 1.0% | 9,863 | 6,949 | | | | Alaska | 1,815 | 2,388 | 31.5% | 1,071 | 897 | | | | Arizona | 6,997 | 8,746 | 25.0% | 34,621 | 28,507 | | | | Arkansas | 14,773 | 16,044 | 8.6% | 6,845 | 7,948 | 16.1% | | | California | 107,738 | 92,768 | -13.9% | 480,437 | 416,941 | -13.2% | | | Colorado | 9,360 | 8,798 | -6.0% | 5,649 | 4,984 | -11.8% | | | Connecticut | 14,647 | 13,733 | -6.2% | 18,787 | 21,695 | 15.5% | | | Delaware | 10,287 | 11,474 | 11.5% | 1,306 | 1,401 | 7.3% | | | District of Columbia | 23,744 | 22,844 | -3.8% | 2,454 | 2,053 | -16.3% | | | Florida | 131,441 | 134,331 | 2.2% | 22,232 | 10,585 | -52.4% | | | Georgia | 47,507 | 48,203 | 1.5% | 52,966 | 64,380 | | | | Hawaii | 3,072 | 3,572 | 16.3% | 7,551 | 3,017 | | | | Idaho | 19,543 | 22,168 | 13.4% | 1,331 | 835 | | | | Illinois | 55,737 | 55,802 | 0.1% | 54,115 | 49,229 | | | | Indiana | 35,239 | 35,443 | 0.6% | 10,590 | 9,427 | | | | Iowa | 7,947 | 9,461 | 19.1% | 3,565 | 3,628 | | | | Kansas | 8,590 |
8,786 | 2.3% | 1,831 | 1,525 | | | | Kentucky | 36,136 | 31,405 | -13.1% | 4,372 | 2,420 | | | | Louisiana | 26,025 | 21,486 | -17.4% | 2,663 | 2,420 | | | | Maine | 7,223 | 8,234 | 14.0% | 2,003
596 | 405 | | | | | 42,542 | 51,199 | | 3,555 | 2,917 | | | | Maryland
Massachusetts | | | 20.3% | | | | | | | 41,237 | 42,417 | 2.9% | 6,478 | 4,869 | | | | Michigan | 42,244 | 45,298 | 7.2% | 20,181 | 25,886 | | | | Minnesota | 21,507 | 22,617 | 5.2% | 6,743 | 9,888 | | | | Mississippi | 10,791 | 12,553 | 16.3% | 1,609 | 1,682 | | | | Missouri | 26,619 | 27,831 | 4.6% | 25,125 | 27,435 | | | | Montana | 5,243 | 5,912 | 12.7% | 520 | 691 | 32.8% | | | Nebraska | 6,781 | 7,771 | 14.6% | 2,021 | 2,060 | | | | Nevada | 4,598 | 4,934 | 7.3% | 31,604 | 30,599 | | | | New Hampshire | 3,567 | 3,714 | 4.1% | 752 | 726 | | | | New Jersey | 48,454 | 53,729 | 10.9% | 20,589 | 17,908 | | | | New Mexico | 35,701 | 33,240 | -6.9% | 15,172 | 19,145 | | | | New York | 264,753 | 262,182 | -1.0% | 55,791 | 57,990 | | | | North Carolina | 36,534 | 32,967 | -9.8% | 44,733 | 39,809 | -11.0% | | | North Dakota | 2,084 | 1,754 | -15.8% | 375 | 369 | | | | Ohio | 50,080 | 56,508 | 12.8% | 11,229 | 12,784 | | | | Oklahoma | 10,050 | 10,608 | 5.5% | 1,670 | 2,508 | 50.2% | | | Oregon | 31,721 | 29,334 | -7.5% | 4,628 | 5,047 | 9.0% | | | Pennsylvania | 71,313 | 78,403 | 9.9% | 50,623 | 47,388 | -6.4% | | | Rhode Island | 5,596 | 5,220 | -6.7% | 1,925 | 2,841 | 47.6% | | | South Carolina | 58,351 | 37,321 | -36.0% | 36,915 | 42,881 | 16.2% | | | South Dakota | 3,596 | 3,822 | 6.3% | 5,006 | 5,355 | | | | Tennessee | 28,474 | 29,891 | 5.0% | 11,511 | 12,313 | | | | Texas | 94,473 | 120,584 | 27.6% | 95,701 | 78,605 | | | | Utah | 11,978 | 11,922 | -0.5% | 20,312 | 7,967 | | | | Vermont | 2,529 | 2,802 | 10.8% | 2,155 | 2,208 | | | | Virginia | 48,788 | 51,531 | 5.6% | 14,541 | 9,567 | | | | Washington | 28,732 | 27,719 | -3.5% | 7,008 | 5,414 | | | | West Virginia | 11,980 | 13,627 | 13.7% | 3,071 | 5,161 | | | | Wisconsin | 33,374 | 37,488 | 12.3% | 3,864 | 4,242 | | | | Wyoming | 2,230 | 2,320 | 4.1% | 1,358 | 1,270 | | | | United States | 1,673,063 | 1,702,424 | 1.8% | 1,229,610 | 1,127,223 | | | TABLE 3: Summer Food Service Program (SFSP) Participation in July 2009 by State | | | | Children in 2009 SFSP | .y = 00 / 10 y | Percent SFSP Contributes | |----------------------|--------------------------------|--|-----------------------|----------------|--------------------------| | State | Children in SFSP,
July 2009 | Children in 08-09
School Year NSLP* | per 100 in 08-09 | Rank | to Summer Nutrition | | | July 2007 | School real NSLP | School Year NSLP* | | Participation | | Alabama | 19,522 | 337,535 | 5.8 | 42 | 73.7% | | Alaska | 2,388 | 32,950 | 7.2 | 36 | 72.7% | | Arizona | 8,746 | 417,767 | 2.1 | 51 | 23.5% | | Arkansas | 16,044 | 222,448 | 7.2 | 37 | 66.9% | | California | 92,768 | 2,256,524 | 4.1 | 49 | 18.2% | | Colorado | 8,798 | 200,213 | 4.4 | 46 | 63.8% | | Connecticut | 13,733 | 137,467 | 10.0 | 24 | 38.8% | | Delaware | 11,474 | 43,866 | 26.2 | 2 | 89.1% | | District of Columbia | 22,844 | 31,256 | 73.1 | 1 | 91.8% | | Florida | 134,331 | 1,030,432 | 13.0 | 15 | 92.7% | | Georgia | 48,203 | 757,075 | 6.4 | 40 | 42.8% | | Hawaii | 3,572 | 47,621 | 7.5 | 35 | 54.2% | | Idaho | 22,168 | 87,565 | 25.3 | 3 | 96.4% | | Illinois | 55,802 | 688,919 | 8.1 | 33 | 53.1% | | Indiana | 35,443 | 367,061 | 9.7 | 26 | 79.0% | | Iowa | 9,461 | 142,262 | 6.7 | 39 | 72.3% | | Kansas | 8,786 | 161,850 | 5.4 | 45 | 85.2% | | Kentucky | 31,405 | 315,694 | 9.9 | 25 | 92.8% | | Louisiana | 21,486 | 363,372 | 5.9 | 41 | 88.2% | | Maine | 8,234 | 52,580 | 15.7 | 8 | 95.3% | | Maryland | 51,199 | 223,245 | 22.9 | 5 | 94.6% | | Massachusetts | 42,417 | 239,517 | 17.7 | 7 | 89.7% | | Michigan | 45,298 | 506,294 | 8.9 | 29 | 63.6% | | Minnesota | 22,617 | 223,227 | 10.1 | 22 | 69.6% | | Mississippi | 12,553 | 286,415 | 4.4 | 47 | 88.2% | | Missouri | 27,831 | 319,611 | 8.7 | 31 | 50.4% | | Montana | 5,912 | 40,650 | 14.5 | 14 | 89.5% | | Nebraska | 7,771 | 98,816 | 7.9 | 34 | 79.0% | | Nevada | 4,934 | 115,506 | 4.3 | 48 | 13.9% | | New Hampshire | 3,714 | 33,355 | 11.1 | 20 | 83.6% | | New Jersey | 53,729 | 349,359 | 15.4 | 11 | 75.0% | | New Mexico | 33,240 | 152,747 | 21.8 | 6 | 63.5% | | New York | 262,182 | 1,063,344 | 24.7 | 4 | 81.9% | | North Carolina | 32,967 | 570,270 | 5.8 | 43 | 45.3% | | North Dakota | 1,754 | 26,094 | 6.7 | 38 | 82.6% | | Ohio | 56,508 | 562,665 | 10.0 | 23 | 81.6% | | Oklahoma | 10,608 | 266,287 | 4.0 | 50 | 80.9% | | Oregon | 29,334 | 187,698 | 15.6 | 9 | 85.3% | | Pennsylvania | 78,403 | 510,655 | 15.4 | 12 | 62.3% | | Rhode Island | 5,220 | 46,527 | 11.2 | 19 | 64.8% | | South Carolina | 37,321 | 310,162 | 12.0 | 18 | 46.5% | | South Dakota | 3,822 | 42,183 | 9.1 | 28 | 41.6% | | Tennessee | 29,891 | 366,065 | 8.2 | 32 | 70.8% | | Texas | 120,584 | 2,146,472 | 5.6 | 44 | 60.5% | | Utah | 11,922 | 136,767 | 8.7 | 30 | 59.9% | | Vermont | 2,802 | 23,002 | 12.2 | 17 | 55.9% | | Virginia | 51,531 | 337,600 | 15.3 | 13 | 84.3% | | Washington | 27,719 | 298,126 | 9.3 | 27 | 83.7% | | West Virginia | 13,627 | 109,706 | 12.4 | 16 | 72.5% | | Wisconsin | 37,488 | 240,104 | 15.6 | 10 | 89.8% | | Wyoming | 2,320 | 21,631 | 10.7 | 21 | 64.6% | | United States | 1,702,424 | 17,548,558 | 9.7 | | 59.1% | ^{*} School Year NSLP numbers reflect free and reduced-price lunch attendance. TABLE 4: Change in Number of Summer Food Service Program Sponsors and Sites from July 2008 to July 2009 by State | | N | umber of Spons | sors | Number of Sites | | | | |----------------------|-----------|----------------|------------------------|-----------------|--------------|----------------|--| | State | July 2008 | July 2009 | Percent Change | July 2008 | July 2009 | Percent Change | | | Alabama | 37 | 35 | -5.4% | 483 | 499 | 3.3% | | | Alaska | 25 | 29 | 16.0% | 63 | 104 | 65.1% | | | Arizona | 34 | 36 | 5.9% | 161 | 211 | 31.1% | | | Arkansas | 106 | 114 | 7.5% | 220 | 313 | 42.3% | | | California | 173 | 194 | 12.1% | 1,417 | 1,738 | 22.7% | | | Colorado | 54 | 45 | -16.7% | 198 | 191 | -3.5% | | | Connecticut | 24 | 27 | 12.5% | 225 | 239 | 6.2% | | | Delaware | 20 | 20 | 0.0% | 310 | 351 | 13.2% | | | District of Columbia | 16 | 20 | 25.0% | 329 | 270 | -17.9% | | | Florida | 106 | 111 | 4.7% | 2,556 | 2,635 | 3.1% | | | Georgia | 85 | 100 | 17.6% | 1,441 | 1,531 | 6.2% | | | Hawaii | 22 | 19 | -13.6% | 102 | 144 | 41.2% | | | Idaho | 65 | 64 | -1.5% | 228 | 242 | 6.1% | | | Illinois | 130 | 136 | 4.6% | 1,196 | 1,297 | 8.4% | | | Indiana | 130 | 182 | 40.0% | 836 | 942 | 12.7% | | | lowa | 70 | 84 | 20.0% | 210 | 206 | -1.9% | | | Kansas | 58 | 61 | 5.2% | 216 | 203 | -6.0% | | | Kentucky | 90 | 162 | 80.0% | 1,200 | 1,609 | 34.1% | | | Louisiana | 81 | 85 | 4.9% | 479 | 466 | -2.7% | | | Maine | 53 | 64 | 20.8% | 128 | 157 | 22.7% | | | Maryland | 41 | 47 | 20.6 <i>%</i>
14.6% | 877 | 1,032 | 17.7% | | | Massachusetts | 82 | 47
85 | 3.7% | 812 | 1,032
864 | 6.4% | | | | 147 | 85
184 | 25.2% | 870 | 968 | 11.3% | | | Michigan | | | | | | | | | Minnesota | 71 | 79 | 11.3% | 339 | 396 | 16.8% | | | Mississippi | 58 | 81 | 39.7% | 209 | 263 | 25.8% | | | Missouri | 69 | 264 | 282.6% | 505 | 880 | 74.3% | | | Montana | 54 | 65
51 | 20.4% | 139 | 186 | 33.8% | | | Nebraska | 45 | 51 | 13.3% | 190 | 101 | -46.8% | | | Nevada | 27 | 33 | 22.2% | 87 | 102 | 17.2% | | | New Hampshire | 26 | 18 | -30.8% | 93 | 99 | 6.5% | | | New Jersey | 89 | 95 | 6.7% | 1,020 | 1,011 | -0.9% | | | New Mexico | 56 | 58 | 3.6% | 665 | 654 | -1.7% | | | New York | 284 | 292 | 2.8% | 2,595 | 2,415 | -6.9% | | | North Carolina | 87 | 93 | 6.9% | 777 | 768 | -1.2% | | | North Dakota | 25 | 23 | -8.0% | 34 | 34 | 0.0% | | | Ohio | 177 | 201 | 13.6% | 1,404 | 1,514 | 7.8% | | | Oklahoma | 53 | 63 | 18.9% | 223 | 312 | 39.9% | | | Oregon | 107 | 110 | 2.8% | 545 | 580 | 6.4% | | | Pennsylvania | 227 | 221 | -2.6% | 1,949 | 1,921 | -1.4% | | | Rhode Island | 12 | 14 | 16.7% | 145 | 148 | 2.1% | | | South Carolina | 48 | 52 | 8.3% | 1,021 | 1,045 | 2.4% | | | South Dakota | 24 | 27 | 12.5% | 50 | 50 | 0.0% | | | Tennessee | 45 | 45 | 0.0% | 968 | 1,030 | 6.4% | | | Texas | 177 | 249 | 40.7% | 1,909 | 2,551 | 33.6% | | | Utah | 15 | 14 | -6.7% | 114 | 85 | -25.4% | | | Vermont | 32 | 35 | 9.4% | 82 | 99 | 20.7% | | | Virginia | 116 | 121 | 4.3% | 1,385 | 1,474 | 6.4% | | | Washington | 103 | 114 | 10.7% | 562 | 584 | 3.9% | | | West Virginia | 90 | 93 | 3.3% | 364 | 408 | 12.1% | | | Wisconsin | 98 | 107 | 9.2% | 475 | 510 | 7.4% | | | Wyoming | 16 | 18 | 12.5% | 40 | 49 | 22.5% | | | United States | 3,880 | 4,540 | 17.0% | 32,446 | 35,481 | 9.4% | | TABLE 5: Number of Summer Food Service Program Lunches Served in June, July, and August* 2008 and 2009 by State | | l 2000 | | | | Il 2000 | | | | | |----------------------|-------------------|--------------|--------|--------------------|-------------------|--------|--------------|--------------|-------------| | Stata | June 2008
SFSP | June 2009 | % | July 2008 | July 2009
SFSP | % | August 2008 | August 2009 | % | | State | Lunches | SFSP Lunches | Change | SFSP Lunches | Lunches | Change | SFSP Lunches | SFSP Lunches | Change | | Alabama | 617,317 | 613,339 | -1% | 425,115 | 429,485 | 1% | 1,668 | 960 | -42% | | Alaska | 38,443 | 62,210 | 62% | 39,936 | 52,535 | 32% | 13,143 | | | | Arizona | 480,041 | 520,512 | 8% | 153,927 | 192,412 | 25% | 9,650 | | | | Arkansas | 325,508 | 355,862 | 9% | 324,996 | 352,972 | 9% | 61,569 | | | | | | | | | | | | | | | California | 2,041,066 | 815,507 | -60% | 2,370,246 | 2,040,903 | -14% | 666,875 | | | | Colorado | 246,205 | 346,352 | 41% | 205,912 | 193,546 | -6% | 13,971 | | | | Connecticut | 0 | 20,373 | N/A | 322,227 | 302,136 | | 59,084 | | | | Delaware | 94,100 | | 6% | 226,323 | 252,419 | 12% | 83,604 | · · | | |
District of Columbia | 119,560 | | -25% | 522,372 | 502,567 | -4% | 165,871 | | | | Florida | 2,010,617 | 2,243,392 | 12% | 2,891,696 | 2,955,279 | 2% | 257,777 | | | | Georgia | 1,202,954 | 1,294,836 | 8% | 1,045,148 | 1,060,459 | 1% | 88,130 | | | | Hawaii | 79,138 | 104,549 | 32% | 67,580 | | 16% | 817 | | -55% | | Idaho | 436,751 | 514,786 | 18% | 429,939 | 487,685 | 13% | 155,850 | 164,309 | 5% | | Illinois | 597,892 | 618,272 | 3% | 1,226,223 | 1,227,634 | 0% | 305,293 | 316,884 | 4% | | Indiana | 556,427 | 721,638 | 30% | 775,260 | 779,747 | 1% | 90,832 | 93,133 | 3% | | Iowa | 180,968 | 206,307 | 14% | 174,831 | 208,149 | 19% | 20,496 | 22,806 | 11% | | Kansas | 344,120 | 326,639 | -5% | 188,972 | 193,290 | 2% | 1,356 | 3,996 | 195% | | Kentucky | 961,670 | 757,169 | -21% | 794,993 | 690,920 | -13% | 47,260 | | -25% | | Louisiana | 1,187,896 | 1,316,678 | 11% | 572,555 | 472,690 | -17% | 128,272 | | | | Maine | 8,665 | 4,805 | -45% | 158,915 | 181,137 | 14% | 36,375 | | | | Maryland | 211,379 | 169,758 | -20% | 935,914 | 1,126,369 | 20% | 151,093 | | | | Massachusetts | 73,530 | | -40% | 907,220 | 933,172 | 3% | 409,699 | · · | | | Michigan | 314,997 | 378,798 | 20% | 929,368 | 996,559 | 7% | 261,725 | | | | Minnesota | 264,553 | 247,959 | -6% | 473,147 | 497,581 | 5% | 92,513 | | | | Mississippi | 799,188 | | 2% | 237,393 | 276,168 | | 456 | | | | Missouri | 1,567,657 | 1,737,187 | 11% | 585,608 | 612,274 | 5% | 69,043 | | | | Montana | | | 27% | | 130,056 | 13% | 29,760 | | -2 %
-4% | | Nebraska | 82,235
178,073 | 104,382 | 61% | 115,350
149,184 | 170,956 | 15% | | | | | Nevada | | 286,413 | 10% | | | 7% | 21,446 | | | | | 79,609 | 87,276 | | 101,163 | 108,555 | | 47,665 | | | | New Hampshire | 7,308 | 9,011 | 23% | 78,472 | 81,711 | 4% | 38,679 | | | | New Jersey | 13,719 | 6,771 | -51% | 1,065,992 | 1,182,044 | 11% | 429,634 | | | | New Mexico | 858,636 | 865,419 | 1% | 785,425 | 731,275 | -7% | 14,711 | | | | New York | 147,655 | 220,588 | 49% | 5,824,568 | 5,768,006 | -1% | 3,365,502 | | | | North Carolina | 319,867 | 300,469 | -6% | 803,746 | 725,271 | -10% | 219,695 | | | | North Dakota | 60,040 | | -5% | | 38,592 | | | | | | Ohio | 729,460 | | 11% | | 1,243,173 | | 363,244 | | | | Oklahoma | 498,298 | | 6% | | 233,372 | 6% | 13,984 | | | | Oregon | 207,835 | | 30% | | 645,351 | -8% | 217,229 | | | | Pennsylvania | 522,167 | 392,842 | -25% | | 1,724,856 | | 743,180 | | 0% | | Rhode Island | 13,995 | | -64% | 123,101 | 114,829 | -7% | 63,614 | 58,641 | | | South Carolina | 1,176,510 | 675,039 | -43% | 1,283,728 | 821,056 | -36% | 390,628 | 218,183 | -44% | | South Dakota | 74,991 | 77,673 | 4% | 79,118 | 84,083 | 6% | 32,436 | 32,672 | 1% | | Tennessee | 942,900 | 942,298 | 0% | 626,436 | 657,604 | 5% | 18,882 | 13,458 | -29% | | Texas | 4,741,914 | 4,442,696 | -6% | 2,078,405 | 2,652,856 | 28% | 898,459 | 1,279,084 | 42% | | Utah | 286,529 | 257,532 | -10% | 263,520 | 262,284 | 0% | 82,806 | | | | Vermont | 10,546 | 11,305 | 7% | 55,646 | 61,646 | 11% | 18,375 | | | | Virginia | 310,196 | | -4% | 1,073,332 | 1,133,690 | 6% | 363,124 | | | | Washington | 172,772 | 161,527 | -7% | | 609,822 | -4% | 206,455 | | | | West Virginia | 89,867 | 88,483 | -2% | | | | 57,142 | | | | Wisconsin | 195,357 | 209,959 | 7% | | 824,726 | 12% | 180,817 | | | | | 38,292 | | 14% | | | | | | | | Wyoming | | 43,658 | | | | 4% | 14,832 | | | | United States | 26,519,413 | 25,574,501 | -4% | 36,807,385 | 37,453,321 | 2% | 11,034,969 | 11,564,519 | 5% | ^{*} States may serve lunches for a few days in June or August, but not have data in those months. This is because sponsors are allowed, if they do not serve for more than 10 days in those months, to claim those lunches in July to reduce paperwork. TABLE 6: Estimated Number of Children Participating and Additional Federal Payments in July 2009 Summer Nutrition, if States Served 40 Children in Summer per 100 Served in School Year National School Lunch Program | 36176 | sa 40 Omiarch in Sai | | rved in School Year Nat | ional sensor Eunem 19 | | |----------------------|--|---|---|---|--------------------------| | State | Children in Summer
Nutrition (School
Lunch* & Summer
Food Combined),
July 2009 | Children in
Summer
Nutrition per
100 in 08-09
School Year | Total Children Who
Would Be in July
Summer Nutrition if
State Reached a Ratio of
40 Children per 100 in | Additional Children
Reached in July if
State Reached a Ratio
of 40 Children per 100
in School Year NSLP** | | | | | NSLP** | School Year NSLP** | | | | Alabama | 26,471 | 7.8 | 135,014 | 108,543 | \$7,474,295 | | Alaska | 3,285 | 10.0 | 13,180 | 9,895 | \$681,356 | | Arizona | 37,253 | 8.9 | 167,107 | 129,854 | \$8,941,764 | | Arkansas | 23,993 | 10.8 | 88,979 | 64,987 | \$4,474,991 | | California | 509,710 | 22.6 | 902,610 | 392,900 | \$27,055,081 | | Colorado | 13,781 | 6.9 | 80,085 | 66,304 | \$4,565,689 | | Connecticut | 35,429 | 25.8 | 54,987 | 19,558 | \$1,346,764 | | Delaware | 12,874 | 29.3 | 17,546 | 4,672 | \$321,713 | | District of Columbia | 24,897 | 79.7 | | | | | Florida | 144,916 | 14.1 | 412,173 | 267,256 | \$18,403,275 | | Georgia | 112,583 | 14.9 | 302,830 | 190,247 | \$13,100,401 | | Hawaii | 6,589 | 13.8 | 19,049 | 12,460 | \$857,980 | | Idaho | 23,002 | 26.3 | 35,026 | 12,024 | \$827,958 | | Illinois | 105,031 | 15.2 | 275,568 | 170,537 | \$11,743,176 | | Indiana | 44,870 | 12.2 | 146,824 | 101,955 | \$7,020,616 | | Iowa | 13,089 | 9.2 | 56,905 | 43,815 | \$3,017,135 | | Kansas | 10,311 | 6.4 | 64,740 | 54,429 | \$3,748,003 | | Kentucky | 33,825 | 10.7 | 126,278 | 92,452 | \$6,366,269 | | Louisiana | 24,360 | 6.7 | 145,349 | 120,989 | \$8,331,274 | | Maine | 8,638 | 16.4 | 21,032 | 12,394 | \$853,438 | | Maryland | 54,115 | 24.2 | 89,298 | 35,183 | \$2,422,680 | | Massachusetts | 47,286 | 19.7 | 95,807 | 48,520 | \$3,341,112 | | Michigan | 71,185 | 14.1 | 202,518 | 131,333 | \$9,043,593 | | Minnesota | 32,505 | 14.6 | 89,291 | 56,786 | \$3,910,273 | | Mississippi | 14,235 | 5.0 | 114,566 | 100,331 | \$6,908,798 | | Missouri | 55,266 | 17.3 | 127,844 | 72,579 | \$4,997,765 | | Montana | 6,602 | 16.2 | 16,260 | 9,658 | \$4,997,703
\$665,049 | | Nebraska | 9,831 | 9.9 | 39,527 | 29,696 | \$2,044,865 | | Nevada | 35,534 | 30.8 | 46,202 | 10,669 | | | New Hampshire | 4,440 | 13.3 | 13,342 | 8,902 | \$734,640
\$612,976 | | New Jersey | | | | | | | New Mexico | 71,637 | 20.5 | 139,744 | 68,106 | \$4,689,802 | | | 52,385 | 34.3 | 61,099 | 8,714 | \$600,033 | | New York | 320,172 | 30.1 | 425,338 | 105,166 | \$7,241,713 | | North Carolina | 72,775 | 12.8 | 228,108 | 155,332 | \$10,696,192 | | North Dakota | 2,123 | 8.1 | 10,438 | 8,315 | \$572,548 | | Ohio | 69,292 | 12.3 | 225,066 | 155,775 | \$10,726,643 | | Oklahoma | 13,116 | 4.9 | 106,515 | 93,399 | \$6,431,435 | | Oregon | 34,381 | 18.3 | 75,079 | 40,698 | \$2,802,475 | | Pennsylvania | 125,791 | 24.6 | 204,262 | 78,471 | \$5,403,533 | | Rhode Island | 8,060 | 17.3 | 18,611 | 10,551 | \$726,514 | | South Carolina | 80,202 | 25.9 | 124,065 | 43,863 | \$3,020,386 | | South Dakota | 9,176 | 21.8 | 16,873 | 7,697 | \$529,986 | | Tennessee | 42,204 | 11.5 | 146,426 | 104,222 | \$7,176,724 | | Texas | 199,189 | 9.3 | 858,589 | 659,400 | \$45,406,263 | | Utah | 19,889 | 14.5 | 54,707 | 34,818 | \$2,397,561 | | Vermont | 5,010 | 21.8 | 9,201 | 4,191 | \$288,598 | | Virginia | 61,098 | 18.1 | 135,040 | 73,942 | \$5,091,629 | | Washington | 33,133 | 11.1 | 119,250 | 86,117 | \$5,930,030 | | West Virginia | 18,788 | 17.1 | 43,882 | 25,095 | \$1,728,013 | | Wisconsin | 41,729 | 17.4 | 96,042 | 54,312 | \$3,739,931 | | Wyoming | 3,590 | 16.6 | 8,652 | 5,062 | \$348,571 | | United States | 2,829,647 | 16.1 | 7,019,423 | 4,189,776 | \$288,507,989 | ^{*} National School Lunch Program July numbers reflect free and reduced-price lunch attendance and include participation in the Seamless Summer Option. ^{**} School Year NSLP numbers reflect free and reduced-price lunch attendance in school year 2008-2009. ^{***} This estimate is calculated assuming that the state's sponsors are reimbursed for each child each weekday only for lunch (not also breakfast or a snack) and at the lowest rate for a SFSP lunch (\$3.13 per lunch). It also assumes that all participants are served for 22 weekdays in July 2009 (not counting the July 4th holiday).